

The Dietary Supplement Ingredient Database: Results of USDA Pilot Studies

Presented by Joanne M. Holden, USDA,
Agricultural Research Service, Nutrient
Data Laboratory

Agricultural
Research
Service

USDA Authors

**Joanne Holden, Karen Andrews, Janet
Roseland, Cuiwei Zhao, Amy Schweitzer,
Nutrient Data Laboratory**

**Wayne Wolf and James Harnly
Food Composition Laboratory**

**Charles Perry
National Agriculture and Statistics
Service**

NIH Authors

**Johanna Dwyer, Leila Saldanha,
Mary Frances Picciano, Kenneth Fisher,
Elizabeth Yetley, Joseph Betz**

**Office of Dietary Supplements
National Institutes of Health**

CDC and NIST Authors

**Kathy Radimer and Bernadette Bindewald
National Center for Health Statistics,
Centers for Disease Control and
Prevention, US Department of Health and
Human Services**

**Kathy Sharpless
National Institute of Standards and
Technology**

Assessment of Intake

USDA Database Products

- **USDA National Nutrient Database for Standard Reference**
- **Database for national food and nutrition surveys**
- **Database for bioactive components**
- **Factors, guidelines, and protocols**

NDL's Foodcomp Web site

www.nal.usda.gov/fnic/foodcomp

NHANES: What We Eat in America

- **National Health and Nutrition Examination Survey of nearly 5,000 individuals annually**
- **Food intake assessed with two 24-hour dietary recalls**
- **Supplement intake assessed over past month**
- **DS nutrient values obtained from labels**

Assessment of Vitamin - Mineral Intake for Foods

FOODS

Standard Reference (SR)

**Food and Nutrient
Database for
Dietary Studies
(FNDDS)**

NHANES Food Intake Data

NHANES Nutrient Intake Reports

Assessment of Vitamin -Mineral Intake for Foods and Dietary Supplements

NHANES

Dietary Supplement Database

- Database contains 6000+ products reported by respondents**
- Products include multivitamins, single vitamins/minerals, botanicals, amino acids**
- Nutrition information in database is based on label values**
- Partnership with NCHS**

Today's Objectives

- **Goals for a DSID**
- **Key Challenges**
- **Pilot Study Questions**
- **Pilot Study Accomplishments**
- **Future Plans**

Goals for Dietary Supplement Ingredient Database

- ☛ **To develop reliable estimates of nutrients and other bioactive components in Dietary Supplements**
- ☛ **To release and maintain on-line DS database**
- ☛ **To assess variability and/or possible bias in nutrient levels for DS**

Key Challenges

Categorizing Product Types

- ✔ **Defining a dietary supplement**
- ✔ **Classifying various dietary supplements available**
- ✔ **Defining a multivitamin/multimineral (MVM)**
- ✔ **Partners with NCHS**

Diverse Product Types

- **Multivitamins**
- **Condition-specific products: joint health, bone health, memory**
- **Botanicals**
- **Weight-loss products**
- **Sport performance products**
- **Specialty products: amino acids, enzymes, melatonin, plant oils, glucosamine, probiotics**

Distribution of Vitamin Count in Adult Multivitamin/Minerals*

***Distribution of vitamins (>2) indicates that the most commonly reported adult multivitamins (NHANES 1999-2000) contain 13 vitamins.**

Distribution of Mineral Count in Adult Multivitamin/Minerals*

***Distribution indicates that most products reported (NHANES 1999-2000) are either single or double mineral products or are multivitamin/mineral products with 16 minerals.**

Identifying priority components

Criteria considered:

- ✓ **Frequency of consumption: NHANES**
- ✓ **Public health significance**
- ✓ **Status of methods and reference materials**
- ✓ **Federal agency interest**

Highest Priority Categories

Multivitamins/minerals(MVMs)

Antacids

Calcium Supplements

Vitamin E

Vitamin C

B Vitamin products

Caffeine-containing products

Highest Priority “Tier 1” Ingredients

Folic Acid/folate

Calcium

Vitamin E

Vitamin A (Retinol)

Vitamin C

Iron

Beta Carotene

“Tier 2” Ingredients

Riboflavin

Thiamin

Niacin

Vitamin B6

Vitamin B12

Vitamin D

Vitamin K

Phosphorus

Potassium

Copper

Selenium

Chromium

Manganese

Magnesium

Zinc

Iodine

Representative Sampling Plans

Identify products: NHANES

Select across distribution channels

- ☞ **Mass market retail**
- ☞ **Natural food and health stores**
- ☞ **Multi-level marketing**
- ☞ **Direct sales**

Specific Methodology Issues for MVMs

- ✔ Unique matrix effects of capsules, pills, and gel caps
- ✔ Sample handling of MVMs for accuracy and precision
- ✔ Selection of valid methods
- ✔ Development of reference material
- ✔ Qualifying labs

Development of Reference Materials (RMs)

- RM (known value) is measured along with sample MVM (unknown value)
- NIST is developing an RM for DS
- ODS, NIST, and FCL are partnering with NDL to:

Characterize SRMs

Review analytical methods

Qualify labs

Pilot Study Goals

Pilot Study 1: Survey laboratories for standard analytical methods. Identify sample handling protocols for MVMs to insure complete recovery.

Pilot Study 2: Assess capabilities of qualified labs to determine nutrient values of MVMs.

Alpha-tocopherol Values for 2 Multivitamin/minerals and a Reference Material

Levels of Alpha Tocopherol in Food and Supplements

- ❖ **1 Tbsp safflower oil = 5 mg alpha tocopherol* in natural form = 37% DV**
- ❖ **1 oz dry roasted almonds = 7 mg alpha tocopherol* in natural form = 52% DV**
- ❖ **Common MVM = 30 IU (13.5 mg) synthetic alpha tocopherol = 100% DV**

*U.S. Department of Agriculture, Agricultural Research Service. 2005. USDA National Nutrient Database for Standard Reference, Release 18. Nutrient Data Laboratory Home Page, <http://www.nal.usda.gov/fnic/foodcomp>, Accessed October 19, 2005

Coefficient of Variation (%) for Laboratories Analyzing Tier 1 Nutrients in a Multivitamin/mineral Product

Key Accomplishments

Key Accomplishments

Key Accomplishments

Key Accomplishments

Key Accomplishments

Next Steps: The “% DV” study

- ☛ Compare label and actual values of MVMs.**
- ☛ Choose products at 3 or 4 DV levels.**
- ☛ Analyze 5 products from each DV level.**
- ☛ Measure 2 lots per product.**

Example: Most Common % DV Levels for Calcium in Adult Multivitamins

Example: Most Common % DV Levels for Vitamin C in Adult Multivitamins

Comparison of % DV Label Claims vs. Laboratory Data, Theoretical Results

Application of Pilot Study Results

- **Plans to analyze representative MVMs to support estimates for MVMs reported in NHANES.**
- **Validate composition data for generic classes of dietary supplements.**

USDA Database Products

- **USDA National Nutrient Database for Standard Reference**
- **Database for national food and nutrition surveys**
- **Database for bioactive components**
- **Factors, guidelines, and protocols**
- **Dietary Supplement Ingredients Database**

Summary

Pilot studies can refine questions and focus research for the development of a dietary supplement ingredient database.

Acknowledgements

- ☛ **Funded by Office of Dietary Supplements,
National Institutes of Health**
 - <http://Nutrition.gov>
 - <http://ods.od.nih.gov>
- ☛ **DSID group**

Questions?

Dietary Supplement Ingredient Database